

SLR and GPS

(and Plate Tectonics and Earthquakes)

Plate Tectonics

- The different tectonic plates move in different directions and at different speeds
- Because plate motions are global in scale, they are best measured by satellite-based methods

Satellite Laser Ranging (SLR)

- In Satellite Laser Ranging (SLR), a station fires a laser to an orbiting satellite equipped with special reflectors
- The station then measures the round trip time of flight of the pulses of light
- The orbit of the satellite can then be determined when several stations perform these measurements
- Once a scientist knows the orbit of the satellite, he can precisely determine the location of the station on the Earth
- Positions of SLR stations change as the plates move
- If we take measurements over many years, we can determine how the stations move over time

How SLR Works

- Laser system sends a laser pulse to satellite with retroreflectors
- Satellite retro reflects beam back to point of origin (the laser system)
- Timing system measures round trip “time of flight”
- System’s computer translates time into distance
- Scientists calculate orbit of satellite from multiple distance (range) measurements

Satellite Laser Ranging

Laser Ranging in Action

Global SLR Stations

What is SLR Used For?

- There are laser retro reflectors on over thirty satellites currently orbiting the Earth
- Scientists can use SLR to compute a very precise orbit of these satellites
- Precise station locations can be used to study plate tectonics
- Scientists use the orbit produced by SLR on some satellites to improve the measurements coming from other scientific instruments onboard the satellites

Global Positioning System (GPS)

- The Global Positioning System (GPS) is a series of satellites that transmit signals to receivers on the Earth
- The receiver uses these signals to determine its distance from the satellites
- The distance is then translated into a location on the Earth
- The GPS satellite system was built by the U.S. Department of Defense for military uses
- The system is now used for many commercial, scientific, and recreational activities

Global Positioning System (GPS)

- 24 operational satellites
- Orbit Earth at ~11,000 miles
- Transmit signals to receivers on the Earth
- Receivers obtain signals from at least 4 satellites to calculate position

What is GPS Used For?

- **Military Uses**
 - Troop deployment
 - Weapons control
- **Commercial Uses**
 - Airline navigation
 - Ship navigation
 - Freight tracking
 - Surveying
 - Farming
- **Scientific Uses**
 - Plate motion studies
 - Earthquake displacement
 - Volcano monitoring
 - Weather forecasting
- **Recreational Uses**
 - Automobile navigation
 - Hiking
 - Boating

Global GPS Sites

GPS and Earthquake Studies

- 1000's of GPS receivers around the globe
- Positions of GPS stations also change as the plates move
- Scientists use GPS as an accurate method to survey station positions and measure tectonic motions during and between earthquakes
- When an earthquake occurs, the ground on either side of the fault moves
- GPS can measure the the size of an earthquake by determining how much the station has moved before and after the event (displacement)

Plate Motion as Seen by GPS

Example: Pasadena California

- Plots show daily GPS position determinations from 1992-2007 for a site at JPL in Pasadena, located on Pacific Plate
- JPL is moving north about 1.4 cm/year and west about 3.6 cm/year

MOBLAS-7 (MOBile LASer) at GSFC

Laser System Innards

Interesting Links

- NASA:

- <http://www.nasa.gov>
- <http://www.nasa.gov/audience/forstudents/index.html>

- Goddard Space Flight Center, GGAO:

- <http://www.nasa.gov/centers/goddard/visitor/home/index.html>
- <http://cdis.gsfc.nasa.gov/ggao/>

- Plate tectonics, Earthquakes:

- <http://pubs.usgs.gov/gip/dynamic/>
- <http://scign.jpl.nasa.gov/learn/index.html>

- GPS:

- <http://www.gps.gov>
- <http://www.science.org.au/nova/066/066act.htm>
- http://cfa-www.harvard.edu/space_geodesy/ATLAS/gps.html

